

Helping Women Recover: A Program for Treating Addiction

Curriculum written by
Stephanie S. Covington, Ph.D., LCSW

Training provided by
Twyla Wilson, LCSW

Definition: Gender-Responsiveness

Creating an environment through site selection, staff selection, program development, content, and material that reflects an understanding of the realities of the lives of women and girls and that addresses and responds to their strengths and challenges.

(Covington and Bloom)

Guiding Principles for Gender-Responsive Services

- Gender
 - Environment
 - Relationships
 - Women's Services
 - Economic & Social Status
 - Community
-

Guiding Principles

- **Gender:** Acknowledge that gender makes a difference.
- **Environment:** Create an environment based on safety, respect, and dignity.

Guiding Principles (cont.)

- **Relationships:** Develop policies, practices, and programs that are relational and promote healthy connections to children, family, significant others, and the community.
 - **Services:** Address substance abuse, trauma, and mental health issues through comprehensive, integrated, and culturally relevant services.
-

Guiding Principles (cont.)

- **Socioeconomic status:** Provide women with opportunities to improve their socioeconomic conditions.
- **Community:** Establish a system of comprehensive and collaborative community services.

(Bloom, Owen, Covington 2003)

Who Are The Women?

- Pathways to crime:
 - Survival of abuse and poverty
 - Addiction
- Most are poor, undereducated, unskilled, single mothers, and disproportionately women of color.
- Between 1995 and 1996, female drug arrests increased by 95%, (male 55%).
- Nationwide, the number of women incarcerated for drug offenses rose by 888% from 1986 to 1996.

Gender Differences

- Employment histories
- Substance abuse problems
- Criminal involvement
- Psychological functioning
- Sexual and physical abuse histories

(Source: A Profile of Women in Prison-based Therapeutic Communities,
N. Messina, W. Burton & M. Prendergast)

A decorative graphic consisting of several sets of concentric circles in a lighter blue shade, scattered across the bottom right portion of the slide.

Who are the Girls?

- Families struggling with poverty, domestic violence and substance abuse.
- Low rates of serious and violent crime.
- Higher risk for status offenses – promiscuity, truancy, running away.
- Run away to survive abuse.
- High incidence physical and sexual abuse.
- High incidence of substance abuse.

THE ATMOSPHERE OF THE INSTITUTION THE SPIRIT OF THE “GOOD FAMILY” ENVIRONMENTAL THERAPY

Lotta Länne, Sweden, 2006

Theoretical Foundation

The theories related to gender and substance abuse (and any other relevant treatment services) that create the framework of thought for program development. This is the knowledge base that creates the foundation upon which the program is developed.

Treatment Strategies

The approaches used in the program that create the therapeutic process. These are the ways in which theory is operationalized (how theory is applied).

Helping Women Recover: A Comprehensive Integrated Approach

Theory of Addiction

- Holistic health model
- Chronic neglect of self in favor of something or someone else

Theory of Women's Psychological Development

- Relational–Cultural Theory (Stone Center)

Theory of Trauma

- Three Stage Model (Herman)
- Upward Spiral – A Transformational Model (Covington)

Voices: A Program of Self-discovery and Empowerment for Girls

Theory of Girls' Psychological Development

- Relational Cultural-Theory (Stone Center, Gilligan, Brown)

Theory of Attachment

- Ainsworth, Bowlby, Harlow, Stern

Theory of Trauma

- Three Stage Model (Herman)
- Transformational Spiral (Covington)

Theory of Resilience

- Biscoe, Wolin & Wolin

Theory of Addiction

- Holistic Health Model

Beyond Trauma: A Healing Journey for Women

Trauma Theory

Sandra Bloom

Mary Harvey

Judith Herman

Peter Levine

et al.

Integrates cognitive-behavioral, expressive
arts, guided imagery, and relational therapy.

Beyond Trauma Themes

- Safety
- Empowerment
- Connection (Aloneness)
- Normal reactions (Shame)
- Mind-body connection
- Substance abuse
- Woman-centered
- Uses a variety of treatment strategies:
psychoeducational, cognitive,
relational, expressive

Addiction: A Holistic Health Model

- Physiological
 - Emotional
 - Social
 - Spiritual
 - Environmental
 - Political
-
- The background features several sets of concentric circles in a lighter blue shade, resembling ripples in water, positioned in the lower right and bottom center areas of the slide.

Upward Spiral

Transformation

Addiction
(constriction)

Recovery
(expansion)

Relational Theory

Some women use drugs:

- To maintain a relationship
- To fill in the void of what's missing in a relationship
- To self-medicate the pain of abuse in relationships

(Covington & Surrey, 1997)

Trauma-informed Services

These are services that are provided for problems other than trauma but require knowledge about violence against women and the impact of trauma thereby increasing their effectiveness.

Trauma-informed Services

Trauma-informed services:

- Take the trauma into account.
- Avoid triggering trauma reactions and/or traumatizing the individual.
- Adjust the behavior of counselors, other staff and the organization to support the individual's coping capacity.
- Allow survivors to manage their trauma symptoms successfully so that they are able to access, retain and benefit from the services.

Ten Principles of Trauma-Informed Services

Principle 1.

*Trauma-Informed Services Recognize the
Impact of Violence and Victimization on
Development and Coping Strategies*

The background of the slide features several sets of concentric circles in a lighter shade of blue, resembling ripples in water. These circles are positioned in the lower right and bottom center areas of the slide.

Ten Principles of Trauma-Informed Services (cont.)

Principle 2.

*Trauma-Informed Services Identify Recovery
from Trauma as a Primary Goal*

Ten Principles of Trauma-Informed Services (cont.)

Principle 3.

*Trauma-Informed Services Employ an
Empowerment Model*

Ten Principles of Trauma-Informed Services (cont.)

Principle 4.

*Trauma-Informed Services Strive to Maximize a
Woman's Choices and Control Over Her
Recovery*

Ten Principles of Trauma-Informed Services (cont.)

Principle 5.

*Trauma-Informed Services Are Based in a
Relational Collaboration*

Ten Principles of Trauma-Informed Services (cont.)

Principle 6.

*Trauma-Informed Services Create an
Atmosphere That Is Respectful of Survivor's
Need for Safety, Respect, and Acceptance*

Ten Principles of Trauma-Informed Services (cont.)

Principle 7.

Trauma-Informed Services Emphasize Women's Strengths, Highlighting Adaptation Over Symptoms and Resilience Over Pathology

Ten Principles of Trauma-Informed Services (cont.)

Principle 8.

*The Goal of Trauma-Informed Services Is to
Minimize the Possibilities of Retraumatization*

The background of the slide features several sets of concentric circles in a lighter blue shade, resembling ripples in water. These circles are positioned in the lower half of the slide, with one set on the left, one in the center, and one on the right.

Ten Principles of Trauma-Informed Services (cont.)

Principle 9.

Trauma-Informed Services Strive to Be Culturally Competent and to Understand Each Woman in the Context of Her Life Experiences and Cultural Background

Ten Principles of Trauma-Informed Services (cont.)

Principle 10.

*Trauma-Informed Agencies Solicit Consumer
Input and Invoice Consumers in Designing and
Evaluating Services*

Elliot, D.E.; Bjelajac, P.; Fallot, R.D.; Markoff, L.S.; Reed, B.G. *Trauma-Informed or Trauma-Denied: Principles and Implementation of Trauma-Informed Services for Women*. *Journal of Community Psychology*, July, 2005., 33(4): 461-477.

Definition of Trauma

The diagnostic manual used by mental health providers (DSM IV-TR) defines trauma as, “involving direct personal experience of an event that involves actual or threatened death or serious injury, or other threat to one’s physical integrity; or a threat to the physical integrity of another person; or learning about unexpected or violent death, serious harm, or threat of death or injury experienced by a family member or other close associate.”

“The person’s response to the event must involve intense fear, helplessness or horror (or in children, the response must involve disorganized or agitated behavior).”

Types of Abuse

Sexual abuse

Physical abuse

Emotional abuse

Domestic violence

Witnessing abuse/violence

Self-inflicted violence

Types of Abuse (cont.)

Stigmatization

Women in criminal justice system

Women of color

Women in poverty

Lesbian, transgendered, bisexual

Women with mental illness

Sexual Assault Graph

Sexual Assault Graph

Post-traumatic Stress Disorder

- Nightmares; Flashbacks
- Estrangement
- Numbing of General Responsiveness
- Insomnia
- Exaggerated Startle Response
- Hypervigilance

(DSM-IVTR)

Process of Trauma

TRAUMATIC EVENT

Overwhelms the Physical & Psychological Systems
Intense Fear, Helplessness or Horror

RESPONSE TO TRAUMA

Fight or Flight, Freeze, Altered State of Consciousness, Body Sensations, Numbing,
Hyper-vigilance, Hyper-arousal

SENSITIZED NERVOUS SYSTEM CHANGES IN BRAIN

CURRENT STRESS

Reminders of Trauma, Life Events, Lifestyle

PAINFUL EMOTIONAL STATE

RETREAT

ISOLATION
DISSOCIATION
DEPRESSION
ANXIETY

SELF-DESTRUCTIVE ACTION

SUBSTANCE ABUSE
EATING DISORDER
DELIBERATE SELF-HARM
SUICIDAL ACTIONS

DESTRUCTIVE ACTION

AGGRESSION
VIOLENCE
RAGES

ACE Study

(Adverse Childhood Experiences)

- Recurrent and severe emotional abuse
- Recurrent and severe physical abuse
- Contact sexual abuse

Growing up in a household with:

- An alcoholic or drug-user
- A member being imprisoned
- A mentally ill, chronically depressed, or institutionalized member
- The mother being treated violently
- Both biological parents *not* being present

(N=17,000)

ACE Study

(Adverse Childhood Experiences)

Results

ACEs still have a profound effect 50 years later, although now transformed from psychosocial experience into organic disease, social malfunction, and mental illness.

- Smoking
- Alcoholism
- Injection of illegal drugs
- Obesity

(Felitti, V.J.: Origins of Addictive Behavior: Evidence from the ACE Study. 2003 Oct:52(8): 547-59. German. PMID: 14619682 (PubMed-indexed for MEDLINE).

Childhood Traumatic Events Women in CJ System

CJ	21%	→	5+ (before age 16)
HMO	13%	→	5+ (before age 18)

Greater exposure to CTE's increased likelihood of 14 out of 20 health-related outcomes.

(Messina & Grella, 2005)

Childhood Traumatic Events

CJ Women

More:

- Problems in adolescence
- Homelessness
- Substance abuse
- Involvement with crime
- Prostitution
- Eating disorders
- Hepatitis & STD's
- Gynecological problems
- Asthma

Childhood Traumatic Events

Largest Effect-Mental Health

- Psychotropic medication
- Mental health treatment
- Attempted suicide
- Traumatic stress

Childhood Traumatic Events

Largest Effect-Mental Health

- 980% increase in odds if exposure to 7 CTE's

(Messina & Grella, 2005)

Disorders Related to Trauma and Substance Abuse in Women's Lives

Disorders Related to Trauma and Substance Abuse:

- Depressive Disorders NOS 22.9%
- Major Depressive Disorders 17.5%
- Post traumatic Stress Disorders 16.3%
- Neurotic Anxiety Disorders 13.8%
- Bipolar Disorders 13.7%
- Mood or Dysthymic Disorders 5.3%
- Psychotic Disorders 4.8%
- Personality and Misc. Disorders 5.8%

Source: Patterns of Comorbidity among Women with Childhood Interpersonal Trauma, Mental Health Disorders, and Substance Related Disorders. *Journal of Behavioral Health Services & Research* (in press)

Trauma: Stages of Recovery

<u>Syndrome</u>	<u>Stage One</u>	<u>Stage Two</u>	<u>Stage Three</u>
Hysteria (Janet 1889)	Stabilization, Symptom- oriented treatment	Exploration of traumatic memories	Personality reintegration, rehabilitation
Combat trauma Scurfield (1985)	Trust, stress- management education	Re-experiencing trauma	Integration of trauma

Source: Herman, 1992, 1997

Trauma: Stages of Recovery

Syndrome

Complicated
post-traumatic
stress disorders

Stage One

Stabilization,

Stage Two

Integration of
memories

Stage Three

Development of
self, drive
integration

Source: Herman, 1992, 1997

Trauma: Stages of Recovery

<u>Syndrome</u>	<u>Stage One</u>	<u>Stage Two</u>	<u>Stage Three</u>
Multiple personality disorder (Putnam 1989)	Diagnosis, stabilization, communication cooperation	Metabolism of trauma	Resolution, integration, development of post-resolution coping skills
Traumatic disorders (Herman 1992)	Safety	Remembrance and mourning	Reconnection

Source: Herman, 1992, 1997

Trauma

Three Group Models

<u>Group</u>	<u>Recovery Stage One</u>	<u>Recovery Stage Two</u>	<u>Recovery Stage Three</u>
Therapeutic task	Safety	Remembrance and mourning	Reconnection
Time orientation	Present	Past	Present, future
Focus	Self-care	Trauma	Interpersonal relationships

Source: Herman, 1992, 1997

Trauma

Three Group Models

<u>Group</u>	<u>Recovery Stage One</u>	<u>Recovery Stage Two</u>	<u>Recovery Stage Three</u>
Membership	Homogeneous	Homogeneous	Heterogeneous
Boundaries	Flexible, inclusive	Closed	Stable, slow turnover
Cohesion	Moderate	Very high	High

Source: Herman, 1992, 1997

Trauma

Three Group Models

<u>Group</u>	<u>Recovery Stage One</u>	<u>Recovery Stage Two</u>	<u>Recovery Stage Three</u>
Conflict tolerance	Low	Low	High
Time limit	Open-ended or repeating	Fixed Limit	Open-ended
Structure	Didactic	Goal-directed	Unstructured
Example	Twelve-step programs	Survivor group	Interpersonal psychotherapy group

Source: Herman, 1992, 1997

Upward Spiral

Transformation

Trauma
(constriction)

Healing
(expansion)

Comprehensive Treatment for Women

Issues

Within the treatment program, counselors should address the following issues:

- The etiology of addiction, especially gender-specific issues related to addiction (including social, physiological, and psychological consequences of addiction and factors related to onset of addiction)

Comprehensive Treatment for Women (cont.)

- Low self-esteem
- Race, ethnicity and cultural issues
- Gender discrimination and harassment
- Disability-related issues, where relevant
- Relationships with family and significant others
- Attachments to unhealthy interpersonal relationships

Comprehensive Treatment for Women (cont.)

- Interpersonal violence, including incest, rape, battering, and other abuse
- Eating disorders
- Sexuality, including sexual functioning and sexual orientation
- Parenting
- Grief related to the loss of alcohol or other drugs, children, family members, or partners

Comprehensive Treatment for Women (cont.)

- Work
- Appearance and overall health and hygiene
- Isolation related to a lack of support systems (which may or may not include family members and/or partners) and other resources
- Life plan development
- Child care and child custody

Points of Intervention

- Cognitive
 - Behavioral
 - Affective
-

Women in Recovery: Understanding Addiction

Alcohol and other Drug Education

Women in Recovery: Understanding Addiction

Drug use...

...and pregnancy

Health Risks Associated with Drug Abuse

<i>Mother</i>	<i>Baby</i>
poor nutrition	prematurity
high blood pressure	low birth weight
rapid heart beat	infections
low weight gain	Sudden Infant Death Syndrome
low self-esteem	birth defects
sexually transmitted diseases	stunted growth
early delivery	poor motor skills
HIV/AIDS	HIV/AIDS
depression	learning disabilities
physical/sexual abuse	neurological problems

Were you aware of the health risks alcohol and other drugs pose to a pregnant woman and her baby? yes no

Describe how you believe you or someone you know has put themselves or their child at risk by taking alcohol and other drugs while pregnant.

*List three people who will support your efforts to maintain a drug-free lifestyle.
Describe how they can help.*

Name: _____

How he/she can help: _____

Name: _____

How he/she can help: _____

Name: _____

How he/she can help: _____

Program Design

When and where to use the Twelve Steps

Twelve Steps

- *A Women's Way through the Twelve Steps*
- *A Women's Way through the Twelve Steps Workbook*

Key Issues for Women in Recovery

- Self
- Relationships
- Sexuality
- Spirituality

Source: Covington, S., (1994) *A Woman's Way Through the 12 Steps*, Hazelden

Helping Women Recover Self Module

River of Self-Esteem

River of Self-Esteem

Streams of Messages
Past and Present

Others

Self

Power Chart

Powerful Group

men
adults
boss
teachers
whites
rich
Christians
able-bodied
heterosexual
formally educated

Less Powerful Group

women
young people
workers
students
people of color
poor
Jews, Moslems, Buddhists
physically challenged
gay, lesbian, bisexual
non-formally educated

Recovery Scale

Self Module

	Not at all	Just a little	Pretty much	Very much
I keep up my physical appearance (nails, hair, bathing, clean clothes)				
I exercise regularly				
I eat healthy meals				
I get restful sleep				
I go to work/school (or complete tasks)				
I can adapt to change				
I keep up my living space				

Recovery Scale

Self Module

	Not at all	Just a little	Pretty much	Very much
I take constructive criticism well				
I can accept praise				
I laugh at funny things				
I acknowledge my needs and feelings				
I engage in new interests				
I can relax without drugs and alcohol				
I value myself				

Helping Women Recover Relationship Module

Family Trees 1950 & 1990

Growth Fostering Relationships

- Each person feels a greater sense of “zest” (vitality, energy)
- Each person feels more able to act and does act
- Each person has a more accurate picture of her/himself and the other person(s)
- Each person feels a greater sense of worth
- Each person feels more connected to the other person(s) and a greater motivation for connections with other people beyond those in the specific relationship

Outcomes of Disconnections

(Non-mutual or Abusive Relationships)

- Diminished zest or vitality
- Disempowerment
- Confusion, lack of clarity
- Diminished self-worth
- Turning away from relationships

Domestic Violence

Domestic Violence Questions

1. Have you been hit or threatened in the last year?
2. Have your children been hit or threatened in the last year?
3. Have you ever been kicked?
4. Have you ever sustained bodily injury – bruises, cuts broken bones, etc.?
5. Do you know what a restraining order is?
6. Do you want more information?

Domestic Violence (cont.)

Responses

1. I am afraid for your safety.
2. I am afraid for the safety of your children.
3. It will only get worse.
4. I am here for you when you are ready.
5. You deserve better than this.

Domestic Violence (cont.)

Client returning home (Case Managers/Continuing Care)

1. Do you feel apprehensive about returning to your relationship?
2. Is the apprehension related to a fear of being physically hurt?

We need to develop a safety plan (and find some additional resources).

AA sponsor

Community network

Hot line

Shelter

Sample Relationship Map

○ Individual

□ Group

Quality of Relationship

—— Keep existing relationship

- - - -> Start new relationship

- - - -+ End existing relationship

Reprinted by permission of the Institute for Relational Development. Copyright © 1991 by Stephanie S. Covington and Anne W. Doshier.

Helping Women Recover Sexuality Module

Sexuality

SEXUALITY is a developmental process

SEXUALITY is an identification, an activity, a drive, a biological process, an orientation, an outlook

It is who and how we are in the Universe

SEXUAL GOOD HEALTH is the somatic, emotional, social and spiritual aspects of oneself integrated into one's identity and style of life

It begins

THIS DIAPER
MAKES MY
BUTT LOOK
BIG...

F. BYRNES

Body Image

“Then I said the hell with it and dug out my old bikini...”

Sexual-Chemical Lifeline

Sexual History ———
Chemical History - - - -

Self - Soothing

	Alone	With Others
Daytime		
Night Time		

Sexual Bill of Rights

My Sexual Bill of Rights

I have the right to....

A purple scroll is shown unrolled, with the text 'I have the right to....' written in purple. To the left, a yellow sticky note is attached to the scroll, containing the text 'My Sexual Bill of Rights' in black cursive. The background is dark blue with faint, concentric circular patterns.

Helping Women Recover Spirituality Module

Tenets of Women's Spirituality

- Recognizing the interrelatedness of all life
 - Honoring the dignity of the female
 - Appreciating the human body as the container of the spirit
-
- The background of the slide is a solid dark blue. In the lower right quadrant, there are several sets of concentric, light blue circles that resemble ripples on water. These circles are of varying sizes and are arranged in a way that suggests movement and depth.

Tenets of Women's Spirituality (cont.)

- Discovering the power of creating ritual
- Perceiving work for ecological and social justice as a spiritual responsibility
- Cultivating sensitivity to diverse multicultural experiences

For More Information

- Stephanie S Covington, Ph.D, LCSW
Email: Sc@stephaniecovington.com
Websites: www.stephaniecovington.com
www.centerforgenderandjustice.org
- Twyla Wilson, LCSW
Email: Twyla.lcsw@gmail.com